AD-A272 913 # IT DOCUMENTATION PAGE OMB No 3704-0188 time of intermit stimated to average induce per response, including their mentor reviewing institutions, learning and solve the bedded, and impreting and reviewing the losted on of information. Send comments regarding this burden estimate of any other isspect of aggestions for reducing insigurant to Washington readouarities services. Orrectorate for information Operations and Hepitits 10.15, effective of Management and Budget. Paperwork Reduction Project (0764-0188). Washington, 10.205-3. | 9 | PORT DATE | | D DATES COVERED | |---|------------------|---------------|--| | . TITLE AND SUBTITLE | | FINAL-I Ma | y 1990 - 30 April 1993
5. FUNDING NUMBERS | | Surface Electrochemistry of | Metals | | S. FORDING NOMBERS | | , | | | 61102F | | | | | 2303/AS | | 5. AUTHOR(S) | | | 1 | | | | | | | Arthur T. Hubbard | | | | | 7. PERFORMING ORGANIZATION NAME(S) AN | D ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | Department of Chemistry | | | REPORT NUMBER | | University of Cincinnati | | | | | Cincainnti, OH 45221-0172 | | | | | | | しょうきだい | 9 | | | | ALUGATI | <u> </u> | | SPONSORING MONITORING AGENCY NAM
AFOSR/NC | E(S) AND ADDRESS | TIC | 10. SPONSORING MONITORING AGENCY REPORT NUMBER | | 110 DUNCAN AVENUE SUITE B11 | 5 U | | | | BOLLING AFB DC 20332-0001 | - 1 | ECTE | AFOSR-90-0281 | | 20221NO III 2 20 20332 0001 | | V18 1993 | AF-05K, 90 0201 | | | MO | | | | 11. SUPPLEMENTARY NOTES | 15 TB | 22. | <u> </u> | | | " Sand | | | | | | | | | | | | AND DISTRIBUTION CORS | | 12a. DISTRIBUTION AVAILABILITY STATEMEN | 11 | | 12b. DISTRIBUTION CODE | | APPROVED FOR PUBLIC RELEASE | · DISTRIBUTIO | N IINI IMITED | | | MITHOUS TON TOSSIC RESEMBL | . DIDIRIDOTIO | W ONDINITED | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | ann amh ann ann | | | | | SEE ATTACHED SHEET | | | TE MUIANDED OF DACES | | SEE ATTACHED SHEET 14. SUBJECT TERMS | | | 15. NUMBER OF PAGE | | | | | | | | | | 15. NUMBER OF PAGES | UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED $\mathcal{Q}^{(i)}$ 1 # FINAL TECHNICAL REPORT TO THE AIR FORCE OFFICE OF SCIENTIFIC RESEARCH BOLLING AIR FORCE BASE, DC 20332-5448 Title: Surface Electrochemistry of Metals Grant Number: AFOSR 90-0281 Report Period: June 1, 1990 - April 30, 1993 Institution: University of Cincinnati Department of Chemistry University of Cincinnati Cincinnati, OH 45221-0172 Congressional Districts: 1 and 2 Employer Identification Number: 31-6000989W Principal Investigator: Arthur T. Hubbard Professor of Chemistry Telephone: (513)559-1090 FAX: (513) 559-1288 | Accesion For | | | | |---|-------------------------|--|--| | NTIS CRA&I DTIC TAB Unannounced Justification | | | | | By Dist ibution/ | | | | | Availability Codes | | | | | Dist | Avail and/or
Special | | | | A-I | | | | DTIC QUALITY INSPECTED 5 93-28112 00 11 10 001 # **TABLE OF CONTENTS** | ABS' | TRAC | Γ | | |------|--------------------------------|--|--| | I. | REPO | ORT OF RESEARCH (June 1, 1990 - April 30, 1993) 4 | | | | A. | Motivations for Research in Surface Electrochemistry 4 | | | | B. | Molecular Electrochemistry at Metal Surfaces 5 | | | | C. | Auger Emission Angular Distributions | | | | D. | Well-Defined Infrared Detector Surfaces | | | | E. | Ruthenium Electrodes for Hydrocarbon Fuel Cells | | | | F. | Non-Aqueous Solvents at Electrode Surfaces | | | | G. | Silicon Carbide Thin-Film Structure | | | | H. | Implications of These Results | | | II. | PUB | PUBLICATIONS | | | III. | SCIENTIFIC PERSONNEL | | | | IV. | CURRENT AND PENDING SUPPORT 34 | | | #### **ABSTRACT** The essence of this AFOSR project is to investigate the structure, composition, mode of attachment and reactivity of the molecular species which form at the surfaces of metals in contact with fluids. Progress to date includes advances in investigative technology, 110 scientific articles, and useful findings as follows: A series of new findings, advances in investigative technology and 105 scientific articles have occurred thus far. These include (i) determination of molecular orientations and modes of attachment at electrode surfaces; (ii) demonstration that mode of surface attachment affects electrochemical reactivity; (iii) exploration of the structure and composition of electrodeposited metal monolayers and thin-films; (iv) investigation of the nature of the species formed at electrode surfaces in ionic solutions; (v) adaptation of high-resolution electron energy-loss spectroscopy (HREELS) to measurement of vibrational spectra of species adsorbed at electrode surfaces; (vi) systematic HREELS, Auger and electrochemical studies of families of adsorbates, including acids, alcohols, alkenes, amines, mercaptans, phenols and pyridines; (vii) demonstration of the stability of chemisorbates in vacuum; (viii) development of techniques for measurement of complete Auger emission angular distributions potentially useful for structure probing of solid surfaces; (ix) development of an infrared (IR) reflectance spectrometer capable of recording the vibrational spectra of typical adsorbed organic molecules; and (x) studies of the interaction of the polar solvent acetonitrile with solid electrode surfaces. #### L REPORT OF RESEARCH Briefly, this AFOSR-funded research project has explored molecular orientation, bonding, and reactivity at electrode surfaces, investigated the structures of electrodeposited metallic monolayers, observed the electrochemical reactivity of adsorbed molecular species, characterized surface layers formed by adsorption of ions, and examined adsorbed molecular species at electrode surfaces by means of AES, HREELS, LEED, and related techniques. The results of these investigations are described in 110 publications (listed in Section II). ## A. Motivations for Research in Surface Electrochemistry Before reporting the results of our research on the electrochemistry and spectroscopy of metal surfaces (June 1, 1990 - April 30, 1993), let us reflect on the basic reasons for making studies of this type. There is a need for direct methods by which to detect, identify, and quantitate the surface atomic, ionic and molecular layer which controls the practical behavior of metals in vital situations such as bonding of metals, protection of metal surface finish, lubrication of metal surfaces, electrochemical energy storage, cleaning of metallic materials, and fabrication of metallic/semiconductor thin-film electronic devices and sensors. There is also a need for knowledge regarding the chemical reactions which occur between important classes of chemical substances and various material surfaces. Such information is vital to design of material handling processes and devices, batteries, electronic microcircuits, composite materials, device fabrication procedures, high performance lubricants, protective coatings and other surface-related practical development projects. Accordingly, we are developing methods, instrumentation, and software for probing of electrode surface structure by means of LEED and Auger spectroscopy, investigating surface molecular structure and bonding by use of HREELS and IR spectroscopy, and exploring surface electrochemical reactivity by means of cyclic voltammetry and chronoamperometry. With these methods we can now detect, identify, and quantitate any substance on any surface in any practical amount. Our latest findings are summarized below and in the publications listed in Section II. ^{*} AES = Auger Electron Spectroscopy HREELS = High Resolution Electron Energy-Loss Spectroscopy LEED = Low-Energy Electron Diffraction ## B. Molecular Electrochemistry at Metal Surfaces Several important families of organic compounds have been explored with respect to their chemical and electrochemical reactivity towards Pt and Ag single-crystal surfaces (publications 133, 139, 141, 142-144, 146, 147, 151, 158, and 182, listed in Section II). Powerful new methodology was developed in order to make such determinations possible for the first time. Compounds were chosen with regard to their appropriateness for exploring various important surface chemical and electrochemical processes. Methods, rationale, results and implications are summarized below and in the publications. Bipyridyls, methyl-pyridines and bipyridyl carboxylic acids were studied (133) in view of earlier results for pyridine carboxylic acids (125) to explore the influence of steric hindrance at the ring nitrogens, which are predominantly responsible for the chemisorption of such compounds at Pt electrodes (125, 133): These are 2,2'-bipyridyl (22BPY); 2,4-bipyridyl (24BPY); 3,3'-bipyridyl (33BPY); 4,4'-bipyridyl (44BPY); 2-phenylpyridine (2PPY); 3-phenylpyridine (3PPY); 4phenylpyridine (4PPY); 2,6-diphenylpyridine (26DPPY); 2-methylpyridine (2MPY); and 2.6-dimethyl-pyridine (26DMPY). Carboxylic acid derivatives (supplied by Professor C. Michael Elliott, Colorado State University) were studied to explore the interactions between carboxylate moieties and the Pt(111) surface: 2,2'biphenyldicarboxylic acid (22BPDC); 4,4'-diphenyl-dicarboxylic acid (44BPDC); 2,2'-bipyridyl-4,4'-dicarboxylic acid (44DC); 2,2'-bipyridyl-4-methyl-4'-carboxylic acid (4M4C); 2,2'-bipyridyl-5,5'-dicarboxylic acid (55DC); and 2,2'-bipyridyl-4.4',5.5'-tetracarboxylic acid (4455TC). Packing densities (moles adsorbed per unit area) were measured by means of AES. Electrochemical reactivity of the chemisorbed layer was explored by means of CV. Vibrational modes of the surface layer were observed by means of HREELS. Long-range order of the Pt(111) substrate surface and adsorbed layer was checked by means of LEED. Compounds having an unhindered pyridyl ring nitrogen are chemisorbed with the
ring system nearly perpendicular to the surface (2MPY; 33BPY; 44BPY; 2,4-DPY; 3PPY; 4PPY). However, chemisorption with the rings parallel to the surface occurred for compounds having only hindered ring nitrogen atoms (26DMPY; 26DPPY) or no aromatic nitrogens at all (22BPDC; 44BPDC). Chemisorption with one ring perpendicular and the other parallel occurred with the compounds having one hindered and one unhindered ring-nitrogen (2PPY; 22BPY; 4M4C; 44DC; 55DC; 4455TC). Vibrational frequencies observed by HREELS correspond to frequencies observed by FTIR for the unadsorbed compounds, such that assignment of the HREELS spectra can be made rather easily with reference to standard spectra. All of the adsorbed bipyridyl carboxylic acids react to at least some extent with KOH. In contrast, the adsorbed biphenyl carboxylic acids are relatively inert. Chemisorption of the bipyridyl carboxylic acids at relatively positive electrode potentials (0.4V vs. Ag/AgCl) results in chemical interaction between the carboxylate groups and the Pt surface, as evidenced by lower intensities and frequencies of vibrations due to O-H and C=O stretching, and aromatic CC modes. As expected, the biphenylcarboxylic acids are evidence of chemisorption with the rings parallel to the surface and strong interaction between the carboxylate moieties and the Pt surface at all electrode potentials studied. Chemisorption of an aromatic ring parallel to the Pt surface strongly activates the electrochemical oxidation process, relative to the perpendicular orientation which is relatively inert. Multinitrogen heteroaromatics adsorbates and some carboxylic acid derivatives have been studied at Pt(111) surfaces in contact with aqueous electrolytic solutions (139) in order to explore the surface interactions of multiple aromatic ring nitrogens: pyrazine (PZ); pyrimidine (PM); pyridazine (PZ); triazine (TZ); 2-pyrazine carboxylic acid (PZCA); 2,3-pyrazinedicarboxylic acid (23PZCA); and 4-pyridazinecarboxylic acid (4PDCA): Each chemisorbs at Pt(111), with the notable exception of TZ. Data from AES, HREELS, LEED and CV indicate that these adsorbates are oriented with the ring approximately perpendicular to the Pt surface (75-85° ring-to-surface angles). The adsorbed layer is lacking in long-range order, although the Pt surface remains ordered during aromatic adsorption. Only one of the ring-nitrogens chemisorbs to the surface in each instance. Interaction of the carboxylate moieties with the surface is potential-dependent. Terminal alkenols have been studied (141) with respect to chemisorbed state and electrochemical reactivity at a Pt(111) electrode in aqueous solution as a function of aliphatic chain length: $$CH_2 = CH - (CH_2)_n - OH$$ (n = 1, 2, 3, 4 and 9). Chemisorption of these compounds to Pt is primarily through the C=C double-bond (HREELS) rather than the OH moiety. Regardless of chain-length (n = 1 to 9) each alkenol molecule occupies an area similar to that of the smallest compound in the series, 2-propene-1-ol (PPEOH, "allyl alcohol"), indicating that the aliphatic chain and OH moiety are pendant. The OH is in contact with the Pt surface only for PPEOH. An O-H stretching (3354 cm⁻¹) band was detected by HREELS only for adsorbed 3-butene-1-ol (BTEOH). Evidently, the OH stretching band is strongly perturbed by intermolecular hydrogen-bonding for PTEOH (n = 3), HXEOH (n = 4), and UDEOH (n = 9), and by interaction of OH with the Pt surface for PPEOH. Measurements by AES and chronocoulometry of the average numbers of electrons transferred (n_{ox}) in electrochemical oxidation of each adsorbed alkenol molecule indicates that oxidation takes place almost exclusively at the C=C double-bond and the one adjacent C atom (that is, at the three C atoms closest to the Pt surface). Terminal alkenes, $CH_2 = CHC_nH_{2n+1}$ (where n = 0, 1, 2, 3, 4, 6, and 8) have been studied likewise (142). The corresponding alkanes are not chemisorbed from aqueous solutions onto Pt(111), at least under the conditions of these experiments (40). Molecular packing densities measured by means of AES suggest that in the average molecular orientation of chemisorbed terminal alkenes the C=C moiety is parallel to the Pt surface and the alkyl chain is pendant, although further research on this point would be advisable. HREELS spectra indicate that the C=C bond is preserved in some or all of the adsorbed material for each of the alkenes studied. As for the alkenols, electrochemical oxidation of the adsorbed alkene layer in aqueous electrolyte involves primarily the C=C moiety and one adjacent carbon atom. Chemisorption of 2-pyridinethiol (2PyT) and 4-pyridinethiol (4PyT) at Ag(111) electrode surfaces has been studied as a function of electrode potential (147). A motivation for this study was to observe the vibrational spectra of pendant pyridyl rings indirectly attached to an electrode surface. Attachment of 2PyT and 4PyT to the Ag(111) surface at electrode potentials less than about -0.2V (vs. Ag/AgCl) occurs predominantly by dissolution of the sulfhydryl hydrogen and formation of a S-Ag bond. HREELS spectra following adsorption below about -0.4V closely resemble the IR spectra observed for unadsorbed 2PyT and 4PyT. However, at potentials more positive than 0.0V, a coupling reaction occurs between adsorbed and dissolved mercaptopyridines to form a bimolecular layer; this coupling reaction is most noticeable for 4PyT. The adsorbed layers exhibit long-range order readily detected by means of LEED. Layer structure is potential-dependent (details are given in ref. 147). The pyridyl ring is perpendicular to the Ag(111) surface and the packing density is essentially constant at all concentrations studied (10⁻⁵ M to 0.2 M). Related studies of mercaptans have explored the adsorption behavior of this important family of adsorbates at Pt(111) and Ag(111) for a representative series of molecular classes and structures: thiophenol (TP); benzylmercaptan (BM); 1-propanethiol (PT); 2-mercaptoethanol (ME); 2-aminoethane thiol (AET); 2-mercaptoethane sulfonic acid sodium salt (MES); pyridine (PYR); pyridine-d₅ (PYR-d5); and (3-pyridyl)-hydroquinone: AES and HREELS data indicate that all of these mercaptans are attached to Pt(111) and Ag(111) surfaces primarily through the S-atom with dissociation of the sulfhydryl hydrogens, the remainder of the molecule being pendant. Packing densities (AES) are in close agreement with theoretical limiting packing densities based upon molecular models. HREELS spectra of the adsorbates display the same vibrational frequencies as the IR spectra of the unadsorbed compounds, indicating retention of molecular framework in the adsorbed state. The pyridines (PYR; PYR-d5; 3PHQ) chemisorb at Pt(111) but not at Ag(111). These mercaptans exhibit noticeably greater long-range order at Ag(111) than at Pt(111). Saturated alcohols have been studied at Pt(111) electrodes with respect to the nature and electrochemical reactivity of the adsorbed species (158): Represented by this selection of alcohols are: a range of alkyl chain lengths (MeOH, EtOH, PrOH, BuOH, HxOH, HpOH); branching adjacent to OH (2PrOH, 2BuOH, t-BuOH), chirality adjacent to OH (R2BuOH, S2BuOH); influence of an alkyl chain adjacent to OH (CyOH); and the presence of two OH moieties [Bu(OH)₂, Hx(OH)₂]. Each of these alcohols chemisorbs at Pt(111) from aqueous fluoride electrolytes. Conditions of these experiments were: pH = 4 (KF/HF); electrode potential, -0.1V vs. Ag/AgCl; alcohol concentration, 0.1M or saturation, whichever is smaller. Surface attachment of these saturated alcohols is through the oxygen atom, with probable involvement of the adjoining carbon atom. The aliphatic chains or rings are in contact with the Pt surface for most of these alcohols; the exceptions are $Hx(OH)_2$, for which the alkyl chain and one OH is pendant, and t-BuOH, which has a pendant t-Bu moiety. Short-chain alcohols such as MeOH, EtOH, PrOH, 2PrOH, BuOH and Bu(OH), undergo partial decomposition to form an adsorbed layer consisting primarily of CO and an alkoxide. Electrochemical oxidation of these chemisorbed saturated alcohols takes place primarily at the carbon atom adjacent to the surface-attached alcohol oxygen atom(s). Methane electro-oxidation at Ru(001) electrodes in aqueous electrolytes has been studied (182) in order to seek the causes for reported potent catalysis of methane oxidation by Ru electrodes. Various surface pretreatment procedures were investigated with emphasis on the resulting state of the Ru surface and the rate of oxidation of methane. Immersion of Ru(001) into pure water at open circuit forms a layer of adsorbed hydrous oxides having an ordered (2 x 2) structure (LEED, HREELS). Anodization of Ru(001) in 1M HClO₄ produces an ordered (1 x 1) film of RuO/OH consisting of several atomic layers (AES, HREELS, LEED), which is not removed by electrolysis at negative potentials near the onset of hydrogen evolution. Electrodeposition of Ag in submonolayer, monolayer and multilayer amounts with or without the O/OH overlayer produces a continuous Ag film lacking in long-range order. Under the present conditions, namely surfaces of Ru(001) with or without O/OH and/or Ag overlayers in aqueous electrolytes, the faradaic current due to oxidation of methane is generally rather small (less than 1μA/cm²). Evidently, the potent catalysis reported by various workers results primarily from specific details of the surface preparation, oxidation rate measurements, and calculations which have not yet been repeated under welldefined conditions; more research will be required. # C. Auger Emission Angular Distributions Auger electron emission angular distributions have been measured with relatively high precision over virtually the complete range of angles of emission for a variety of well-characterized electrode surfaces (135, 148, 154, 159, 161, 164, 166, 167, 170). The long-term motivation for this work is to perfect a method by
which to probe the structures of electrode surfaces and of adsorbed atomic, ionic, and molecular layers to a depth of several atomic layers. Steps along the way to this goal are: to measure the Auger angular distributions with sufficient precision, accuracy, angle range, angle resolution and energy resolution that the features of the distributions can be clearly visualized and quantified (this step includes development of innovative instrumentation and software); to measure distributions for a series of "reference" surfaces which have been characterized by means of LEED, STM, X-ray crystallography and HREELS; to develop innovative software by which to display, analyze and evaluate the data; to compare the computer-generated predictions of various published theories with the experimental data for well-defined surfaces; and, guided by experiment, to evolve a practical quantum mechanical theory for use in deducing surface structures from measured distributions. We have measured complete Auger emission angular distributions for a variety of samples: - Ag(111) at kinetic energy, KE = 15, 20, 25, 30, 35, 40, 45, 49, 55, 60, 65, 81, 153, 358, and 2000 eV (156, 166); - Pt(111) at KE = 65, 161, 252, and 1968 eV (152); - W(100) at KE = 52, 178, 350, and 1760 eV (178); - Pt(111)($\sqrt{3} \times \sqrt{3}$)R30°-I, Pt(111)($\sqrt{7} \times \sqrt{7}$)R19.1°-I and Pt(111)(3 x 3)-I at KE = 65, 161, 252, and 1968 eV (Pt) and KE = 518 eV (iodine) (167, 170, 179); - Al(100) at KE = 64 and 1388 eV (Al) (175), and at intervals of about 50 eV from KE = 10 to 1500 eV (188); - Metal dichalcogenides, such as 1T-TaS₂ (180); - Bi₂Sr₂CaCu₂O₈ single-crystal high T_C material at KE = 289 eV (Ca), 516 eV (oxygen), and 920 eV (Cu) (189); - SiC epitaxial thin-films grown on Si(100) at KE = 268 eV (C), and 86 and 1605 eV (Si) (185); - Ag thin films consisting of 1, 2, 3, ..., 10, 20, 50 and 100 monolayers electrodeposited epitaxially onto Pt(111) (157). Results for monoatomic layers of independently determined structure indicate that signal minima are observed along the principal interatomic directions even at KE greater than 500 eV. Distributions from single-crystal surfaces display minima along interatomic directions at KE less than 100 eV, and maxima along the directions of open channels which are also the interatomic directions). Elastic scattering angular distributions always contain features attributable to electron channeling; the locations of these features are the same as those in Auger distributions at comparable energies. Angular distributions from single-crystal substrates contain no new features when measured in the presence of an ordered adsorbed atomic layer; attenuation of substrate intensity by the monolayer is essentially isotropic, evidently due to averaging of the angular variations over the myriad emitter-scatterer geometric relationships for such samples. Distributions from ordered atomic bilayers reveal that the Auger signal from the underlayer is attenuated anisotropically and is not increased along any direction of emission. Sharply delineated Auger distributions are obtained from all of the wide variety of ordered surfaces studied thus far. After our initial results of this type were published, several workers expressed surprise at the results, which they perceived to be in conflict with quantum mechanics and therefore incorrect (160, 162). However, subsequent work in our laboratories and elsewhere has confirmed the correctness of our experimental findings (171, 175). The remaining controversy now seems to revolve around whether the experimental trends which we have unveiled can be explained and represented by use of existing models and algorithms, or whether a new theoretical approach is required. Several worrers are now attempting to develop theoretical models to explain our results. Guided by a growing body of experimental data, we too are developing a theoretical model and computational code which include both elastic scattering and inhomogeneous inelastic scattering. We seek strict quantitative agreement between the theoretical model and the experimental distributions for samples the structure of which are known independently from LEED, STM and X-ray diffraction. Among the challenges: description of the nature of the source wave; representation of the differential and radial cross-sections of electron scattering versus Auger electron KE; rigorous description of the elastic and inelastic scattering processes; and description of channeling and other multiple-scattering effects. #### D. Well-Defined Infrared Detector Surfaces Preparation of well-ordered mercury cadmium telluride (MCT) infraredsensitive surfaces has been demonstrated for the first time (168). MCT is an important material, widely used by the US Air Force as the photoconductive pnjunction heart of the infrared (IR) detector devices employed for infrared cameras, telescopes, weapons guidance systems, and night-vision equipment. Preparation of well-ordered MCT surfaces is important because it provides the high-quality thinfilm junctions needed for fabrication of the next generation of more sensitive and reproducible IR detectors and arrays. Our collaborator, a leading manufacturer of IR sensors [Santa Barbara Research Center (SBRC) division of Hughes Aircraft Company] reports ten-fold improvements in performance and thirty-fold increases in the yield of useful devices as a result of improvements in thin-film preparation. In these studies a single-crystal of Hg_{0.8}Cd_{0.2}Te, grown at SBRC, was oriented by X-ray reflection and annealed and polished such that the parallel mainfaces of a disk are metal-terminated (111-A) and Te-terminated (111-B) surfaces. These surfaces were characterized by AES, HREELS, LEED and CV at each stage of etching with methanolic bromine solution and Ar⁺ ion-bombardment. After polishing, both surfaces were found to be contaminated with C and S-containing impurities and deficient in Cd; the surface was disordered. This stage was the usual starting point for fabrication of commercial IR devices. Etching decreased the Scontent but did not improve surface ordering. Ion-bombardment removed C and S, restored Cd to expected levels, but left the surface disordered and deficient in Hg. A special appendage was constructed by which the MCT sample could be annealed in Hg vapor and Ar at controlled partial pressure of Hg against an ultra-high vacuum background. After annealing, the (111-A) and (111-B) surfaces displayed well-ordered structures (LEED) having the expected stoichiometry (AES) and vibrational bands (HREELS). The (111-B) face tends to facet during annealing, while the (111-A) face forms a simple (2 x 2) surface lattice analogous to the (111) face of diamond. These surfaces are stable in vacuum and in Ar. Use of the wellordered (111-A) surface for device fabrication yields excellent results, as might now be expected in terms of first principles. The next steps in this happy progression involve preparation of MCT ordered epi-layers, and capture of the epi-layer with a well-defined insulating overlayer. Work is continuing. # E. Ruthenium Electrodes for Hydrocarbon Fuel Cells Potent catalysis by Ru electrodes has been reported by various workers. Reported here (182) are studies of chemisorption, surface vibrational spectroscopy and electrochemical reactivity at Ru(001) single-crystal electrode surfaces. Electrochemical oxidation of methane on these Ru electrode surfaces in aqueous electrolytes was investigated. Influences of surface oxide and electrodeposited silver on methane oxidation were explored. Immersion of Ru(001) into pure water at open circuit forms a layer of adsorbed hydrous oxides having an ordered (2 x 2) structure as measured by Auger spectroscopy and LEED. Anodization of Ru(001) in 1M HClO₄ produces a disordered Ru O/OH film consisting of several atomic layers. The HREELS spectrum of this O/OH layer exhibits Ru-O and O-H stretching bands, and the layer is not removed by subsequent electrolysis at negative potentials. Various submonolayer and multiple-layer amounts of silver were electrodeposited on Ru(001). A continuous film is formed, based upon attenuation of the substrate Auger signal. The silver layer lacks long-range order, as judged by LEED. Under the present conditions, namely Ru(001) single-crystal surfaces with or without the O/OH and/or silver layers in aqueous electrolytes, the faradaic current due to oxidation of methane is generally less than $1 \, \mu A/cm^2$. #### F. Non-Aqueous Solvents at Electrode Surfaces Electrochemical studies at a carefully characterized Pt(lll) electrode surface are yielding useful insights into atomic, ionic and molecular electrochemistry at interfaces. Reported here are studies of the chemisorption of the common polar aprotic solvent acetonitrile (CH₃CN) at a Pt(lll) surface (194). Electrosorption of CH₃CN under typical electrolytic conditions from CH₃CN electrolytes, CH₃CN aqueous electrolytic solutions and CH₃CN vapor was investigated by HREELS, AES, LEED, and linear potential scan cyclic voltammetry (CV). The results indicate that a chemisorbed layer is formed from CH₃CN liquid, vapor, and typical aqueous solutions. The chemisorbed layer: consists of a mixture of species related to CH₃CN and acetamide (CH₃CONH₂); contains about $\theta = 0.15$ molecules per surface Pt atom; is stable in vacuum and in solution over a wide range of electrode potentials; is replaced only slowly by other strong adsorbates such as iodide; and lacks long-range order in the absence of anions such as iodide. Related studies are exploring ionic adsorption, organic molecular adsorption, and electrodeposition of metallic monolayers. #### G. Silicon Carbide Thin-Film Structure. The structure of epitaxial β -SiC thin films grown on Si(100) has been investigated by measuring Auger electron emission angular distributions over an essentially complete hemisphere of angles of emission above the
film surface (185). The β -SiC films were grown by rapid thermal chemical vapor deposition (RTCVD), in which the heated Si(100) surface was carbonized with propane. Auger emission angular distributions were measured for carbon at 268 eV, and for silicon at 86 eV and 1605 eV, allowing the thin film structure to be probed from the viewpoint of each element. The Auger measurements probe the thin film structure to a depth of several atomic layers. Each of the distributions displayed distinct, fourfold symmetric features, demonstrating the crystalline character of the β -SiC films. Comparison of the measured angular distributions with geometric projections and simulations for the known β -SiC structure indicates that the films consist of interspersed [100] crystalline domains (each domain having twofold symmetry), with 90° in-plane rotational orientations between domains. These findings are consistent with STM observations of the outermost atomic layer. Crystalline SiC thin-films are important for Air Force electronic circuitry, having exceptional resistance to heat and ionizing radiation. ## H. Implications of These Results Voltammetric methods such as cyclic voltammetry, thin-layer electrochemistry and the closely related procedures of chronoamperometry, chronocoulometry, impedance measurements and other electrochemical (EC) techniques continue to be the most sensitive of the surface science methods applicable to smooth metal surfaces. There is presently no rival for the EC methods when used to "fingerprint" an adsorbate, to develop a quantitative calibration of the spectrum of a molecular or atomic layer, or to explore a charge-transfer process. Auger spectroscopy has become an indispensable tool in connection with practical studies of metallic and semiconducting surfaces, including electrodes. Innovations which we have introduced recently have decreased the beam current requirements to about 10 nA/mm^2 , such that beam damage is seldom a factor. Surface cleanliness is verifiable by AES to within $\pm 1\%$ of an atomic layer in most cases. Surface elemental composition is quantifiable to within the accuracy of calibration, about $\pm 1\%$ relative. Surface layer stoichiometries (excepting hydrogen) are thus readily determinable. Packing densities (moles/cm²) are accurately measurable by AES. HREELS excels for detection of surface hydrocarbons and most other molecular species. Vibrational spectra are valuable clues to molecular identification at surfaces. Surface bonding and molecular constitution are readily explored by means of HREELS; resolution is moderate (60 cm⁻¹) while sensitivity is remarkable (about 0.001 monolayer in most cases). Frequency range spans both the far and near IR (60 cm⁻¹ to 5000 cm⁻¹, routinely). Surface IR is emerging as a versatile surface vibrational probe. Resolution is better than 4 cm⁻¹ while sensitivity is beginning to rival that of HREELS with our instrumentation. The path to another ten-fold improvement in IR signal/noise ratio is straightforward during the next few months. IR has the advantages of applicability at ambient pressure and in the presence of electrolytic solutions, combined with complete molecular generality. As such IR is very sensitive to even the most subtle variations of surface molecular structure due to electrode potential, chemical conditions, or any other causes. Angle-resolved Auger measurements are contributing to the fundamental understanding of the interaction of electrons with atoms, ions, molecules and solids, and have longer-range potential applicability for probing surface structure at the level of atoms, molecules, and perhaps even chemical bonds. Surface-sensitive spectroscopy combined with surface electrochemistry has powerful strengths for practical and fundamental characterization of solid surfaces. While IR, STM and other ambient-pressure techniques are very valuable, the electron diffraction and spectroscopic methods are also powerful, particularly for the vastly numerous and important systems in which chemisorbed layers are formed which are commonly found to be stable in vacuum. The connections among surface electrochemistry, surface characterization, and surface/thin-film materials processing in the electronics industry are very important for the future of clean manufacturing, cluster tool development, technological competitiveness, and flexible manufacturing, as illustrated by the MCT and SiC thin-film projects (168, 185). #### IL PUBLICATIONS - * Work supported by AFOSR. - ** Work during the current AFOSR grant. - 1. "Electrochemistry in Thin Layers of Solution", Ph.D. Thesis, California Institute of Technology, 1967, (University Microfilms, Ann Arbor, Michigan, document no. 67-6006). - 2. New Electrodes for Chronopotentiometry in Thin Layers of Solution. Arthur T. Hubbard and Fred C. Anson, Anal. Chem., 36, 723 (1964). - 3. Thin Layer Chronopotentiometric Determination of Reactants Adsorbed on Platinum Electrodes. Arthur T. Hubbard and Fred C. Anson, J. Electroanal. Chem., 9, 163 (1965). - 4. Linear Potential Sweep Voltammetry in Thin Layers of Solution. Arthur T. Hubbard and Fred C. Anson, Anal. Chem., 38, 58 (1966). - 5. Further Study of the Iodide-Iodine Couple at Platinum Electrodes by Thin Layer Electrochemistry. Arthur T. Hubbard, Robert A. Osteryoung and Fred C. Anson, Anal. Chem., 38, 692 (1966). - 6. Determination of Adsorbed Cobalt and Iron Ethylenedinitrilotetraacetate Complexes on Platinum Electrodes by Thin Layer Electrochemistry. Arthur T. Hubbard and Fred C. Anson, Anal. Chem., 38, 1601 (1966). - 7. Study of the Electrochemistry of Chloride and Bromide Complexes of Platinum (III) and (IV) by Thin Layer Electrochemistry. Arthur T. Hubbard and Fred C. Anson, Anal. Chem., 38, 1887 (1966). - 8. A New Mercury Electrode for Thin Layer Electrochemistry. Arthur T. Hubbard and Fred C. Anson, *Anal. Chem.*, 40, 615 (1968). - 9. Electrochemical and Spectral Studies of Dimeric Iron (III) Complexes. Harvey J. Schugar, Arthur T. Hubbard, Fred C. Anson and Harry B. Gray, J. Amer. Chem. Soc., 91, 71 (1969). - 10. Thin Layer Electrochemistry in Molten Salt Solutions. Louis P. Zajicek and Arthur T. Hubbard, J. Electrochem. Soc., 116, 80C (1969). - 11. Study of the Kinetics of Electrochemical Reactions by Thin-Layer Voltammetry. I. Theory. Arthur T. Hubbard, J. Electrocanal. Chem., 22, 165 (1969). - 12. Study of the Kinetics of Electrochemical Reactions by Thin-Layer Voltammetry. II. Electro-Oxidation of Platinum (II) Complexes. Joseph P. Cushing and Arthur T. Hubbard, J. Electrocanal. Chem., 23, 183 (1969). - 13. The Theory and Practice of Electrochemistry with Thin Layer Cells. Arthur T. Hubbard and Fred C. Anson, *Electrocanalytical Chemistry*, 24, 129 (1970). - 14. Study of the Kinetics of Electrochemical Reactions by Thin Layer Voltammetry. III. Electroreduction of the Chloride Complexes of Platinum (II) and (IV). Arthur L. Y. Lau and Arthur T. Hubbard, J. Electrocanal. Chem., 24, 237 (1970). - 15. Thin Layer Electrochemistry. Minimization of Uncompensated Resistance. G. M. Tom and A. T. Hubbard, *Anal. Chem.*, 43, 671 (1971). - 16. Study of the Kinetics of Electrochemical Reactions by Thin Layer Voltammetry. IV. The Influence of Chemisorbed Species on the Reactions of Platinum Complexes at Platinum Electrodes. Arthur L. Y. Lau and Arthur T. Hubbard, J. Electroanal. Chem., 33, 77 (1971). - 17. Halide-Bridged Electrode Reactions of Platinum Complexes Containing Unsaturated Ligands. Chiu-Nan Lai and Arthur T. Hubbard, *Inorg. Chem.*, 11, 2081 (1972). - 18. Electrochemistry of Chemisorbed Molecules. I. Reactants Connected to Electrodes Through Olefinic Substituents. Ross F. Lane and Arthur T. Hubbard, J. Phys. Chem., 77(11), 1401 (1973). - 19. Electrochemistry of Chemisorbed Molecules. II. The Influence of Charged Chemisorbed Molecules on the Electrode Reactions of Platinum Complexes. Ross F. Lane and Arthur T. Hubbard, J. Phys. Chem., 77(11), 1411 (1973). - 20. Electrochemistry in Thin Layers of Solution. Arthur T. Hubbard, CRC Crit. Rev. of Anal. Chem., 3, 201 (1973). - 21. Quantum Mechanical Description of Electrode Reactions. I. Extended-Huckel Molecular Orbital Treatment of the Halide-Bridged Electrode Reactions of Platinum Complexes. Chiu-Nan Lai and Arthur T. Hubbard, *Inorg. Chem.*, 13, 1199 (1974). - 22. Investigation of Electrode Surfaces by Means of Combined Electrochemical and Electron-Scattering Techniques. Arthur T. Hubbard, Roy M. Ishikawa and James A. Schoeffel. Symposium on Electrocatalysis, The Electrochemical Society (U.S.A.), San Francisco, California, 1974. - Characterization of Electrode Surfaces by Means of Thin Layer Electrochemistry and LEED. Arthur T. Hubbard, Roy M. Ishikawa and James A. Schoeffel. Symposium on Characterization of Adsorbed Species in Catalytic Reactions, Chemical Institute of Canada, Ottawa, Canada, 1974. - 24. Electrochemistry of Chemisorbed Molecules. III. Determination of the Oxidation State of Halides Chemisorbed on Platinum. Reactivity and Catalytic Properties of Adsorbed Species. Ross F. Lane and Arthur T. Hubbard, J. Phys. Chem., 79, 808 (1975). - 25. Study of Platinum Electrodes by Means of Thin Layer Electrochemistry and Low Energy Electron Diffraction. Part I. Electrode Surface Structure After Exposure to Water and Aqueous Electrolytes. Roy M. Ishikawa and Arthur T. Hubbard, J. Electroanal. Chem., 69, 317 (1976). - Quantum Mechanical Description of Electrode Reactions. Part II. Treatment of Compact Layer Structure at Platinum Electrodes by Means of the Extended Huckel Molecular Orbital Method: Pt(111) Surfaces. Marzio A. Leban and Arthur T. Hubbard, J. Electroanal. Chem., 74, 253 (1976). - 27. Differential Double Pulse Voltammetry at Chemically Modified Platinum Electrodes for in vivo Determination of Catecholamines. Ross F. Lane and Arthur T. Hubbard, *Anal. Chem.*, 48, 1287 (1976). - 28. Brain Catecholamines: Detection in vivo by Means of Differential Pulse
Voltammetry at Surface-Modified Pt Electrodes. Ross F. Lane, Arthur T. Hubbard, Kenneth Fukunaga and Robert J. Blanchard, J. Brain Res., 114, 346 (1976). - 29. Electrochemistry of Chemisorbed Molecules. 5. Role of Non-Aqueous Solvents in Ligand-Bridged Electrochemical Interconversion of Platinum Complexes. Ross F. Lane and Arthur T. Hubbard, J. Phys. Chem., 81, 734 (1977). - 30. Quantitative Elemental Analysis of Substituted Hydrocarbon Monolayers on Platinum by Auger Electron Spectroscopy with Electrochemical Calibration. James A. Schoeffel and Arthur T. Hubbard, Anal. Chem., 49, 2330 (1977). - 31. Study of Platinum Electrodes by Means of Electrochemistry and Low-Energy Electron Diffraction. Part II. Comparison of the Electrochemical Activity of Pt(100) and Pt(111) Surfaces. Arthur T. Hubbard, Roy M. Ishikawa and James Y. Katekaru, J. Electroanal. Chem., 86, 271 (1978). - 32. Brain Dopaminergic Neurons: In vivo Electrochemical Information Concerning Storage, Metabolism and Release Processes. Ross F. Lane, Arthur T. Hubbard and Charles D. Blaha, Bioelectrochem. Bioenerg., 5, 504 (1978). - 33. Application of Semidifferential Electroanalysis to Studies of Neurotransmitters in the Central Nervous System. Ross F. Lane, Arthur T. Hubbard and Charles D. Blaha, J. Electroanal. Chem., 95, 117 (1979). - 34. In Vivo Voltammetric Monitoring of Dopamine Release and Catabolism in the Rat Striatum. Ross F. Lane, Arthur T. Hubbard and Charles D. Blaha. In "Catecholamines: Basic and Clinical Frontiers", E. Usdin, ed., Oxford Pergamon Press, volume 1, pp 883ff, 1979. - 35. LEED and Electrochemistry of Iodine on Pt(100) and Pt(111) Single-Crystal Surfaces. Thomas E. Felter and Arthur T. Hubbard, J. Electroanal. Chem., 100. 473 (1979). - 36. Electrochemistry of Well-Defined Surfaces. Arthur T. Hubbard, Acc. Chem. Res., 13, 177 (1980). - 37. Electrochemistry of Single-Crystal Surfaces. Arthur T. Hubbard, J. Vac. Sci. Technol., 17, 49 (1980). - 38. Superlattices Formed by Interaction of Hydrogen Iodide with Pt(100) and Pt(111) Studied by LEED, Auger, and Thermal Desorption Mass Spectroscopy. Gerald A. Garwood, Jr. and Arthur T. Hubbard, Surface Sci., 92, 617 (1980). - 39. Electrochemical Hydrogenation of Ethylene at Well-Defined Pt(100) and Pt(111) Surfaces. Arthur T. Hubbard, Mark A. Young and James A. Schoeffel, J. Electroanal. Chem., 114, 273 (1980). - 40. A Survey of Factors Influencing the Stability of Organic Functional Groups Attached to Platinum Electrodes. John L. Stickney, Manuel P. Soriaga, Arthur T. Hubbard and Stanley E. Anderson, J. Electroanal. Chem., 125, 73 (1981). - Superlattices Formed by Interaction of Hydrogen Bromide and Hydrogen Chloride with Pt(100) and Pt(111) Studied by LEED, Auger, and Thermal Desorption Mass Spectroscopy. Gerald A. Garwood, Jr., and Arthur T. Hubbard, Surf. Sci., 112, 281 (1982). - 42. Superlattices Formed by Interaction of Polar Solvents with Pt(111) Surfaces Studied by LEED, Auger Spectroscopy and Thermal Desorption Mass Spectroscopy. Gerald A. Garwood, Jr., and Arthur T. Hubbard, Surf. Sci., 118, 223 (1982). - 43.* Determination of the Orientation of Adsorbed Molecules at Solid-Liquid Interfaces by Thin-Layer Electrochemistry: Aromatic Compounds at Platinum Electrodes. Manuel P. Soriaga and Arthur T. Hubbard, J. Amer. Chem. Soc., 104, 2735 (1982). - 44.* Determination of the Orientation of Aromatic Molecules Adsorbed on Platinum Electrodes: The Influence of Iodide, a Surface Active Anion. Manuel P. Soriaga and Arthur T. Hubbard, J. Amer. Chem. Soc., 104, 2742 (1982). - Structure and Composition of Adsorbed Layers Formed by Sequential Exposure of Pt(100) and Pt(111) to Pairs of Compounds: Solvents and Electrolytic Substances. James. Y. Katekaru, Gerald A. Garwood, Jr., John F. Hershberger, and Arthur T. Hubbard, Surf. Sci., 121, 396 (1982). - Superlattices Formed by Interaction of Iodine, Water and Oxygen with the (111) Plane of an Fe-Cr-Ni alloy fcc Single Crystal: Studies by LEED, Auger and Thermal Desorption Mass Spectroscopy. Gerald A. Garwood, Jr., Arthur T. Hubbard, and Jesse B. Lumsden, Surf. Sci., 121, 1524 (1982). - 47.* Determination of the Orientation of Aromatic Molecules Adsorbed on Platinum Electrodes: The Effect of Solute Concentration. Manuel P. Soriaga and Arthur T. Hubbard, J. Amer. Chem. Soc., 104, 3937 (1982). - 48. Theoretical Determination of the Structure on Acetylene on Pt(111). Alfred B. Anderson and Arthur T. Hubbard, Surf. Sci., 99, 384 (1982). - 49.* Orientational Transitions of Aromatic Molecules Adsorbed on Platinum Electrodes. Manuel P. Soriaga, Peggy H. Wilson, Arthur T. Hubbard and Clifford S. Benton, J. Electroanal. Chem., 142, 317 (1982). - 50.* The Effect of Orientation of Adsorbed Intermediates on the Electrochemical Oxidation of Aromatic Compounds. Manuel P. Soriaga, John L. Stickney and Arthur T. Hubbard, J. Mol. Catal., 21, 211 (1983). - 51.* Electrochemical Oxidation of Aromatic Compounds Adsorbed on Platinum Electrodes: The Influence of Molecular Orientation. Manuel P. Soriaga, John L. Stickney and Arthur T. Hubbard, J. Electroanal. Chem., 144, 207 (1983). - 52.* Electrodeposition on a Well-Defined Surface: Silver on Pt(111)(√7x√7)R19.1°-I. Arthur T. Hubbard, John L. Stickney, Stephen D. Rosasco, Manuel P. Soriaga and Dian Song, J. Electroanal. Chem., 150, 165 (1983). - 53.* Electrochemistry of Chemisorbed Molecules. 4. The Effect of Chirality on the Orientation and Electrochemical Oxidation of 1- and dl-DOPA. Victor K. F. Chia, Manuel P. Soriaga, Arthur T. Hubbard and Stanley E. Anderson, J. Phys. Chem., 87, 232 (1983). - 54.* Superlattices Formed by Electrodeposition of Silver on Iodine-Pretreated Pt(111). Studies by LEED, Auger Spectroscopy and Electrochemistry. John L. Stickney, Stephen D. Rosasco, Dian Song, Manuel P. Soriaga and Arthur T. Hubbard, Surf. Sci., 130, 326 (1983). - 55.* Electrodeposition of Copper on Platinum (111) Surfaces Pretreated with Iodine. Studies by LEED, Auger Spectroscopy and Electrochemistry. John L. Stickney, Stephen D. Rosasco and Arthur T. Hubbard, J. Electrochem. Soc., 131, 260 (1984). - 56.* Electrodeposition of Silver onto Pt(100) Surfaces Containing Iodine Adlattices. Studies by Low-Energy Electron Diffraction, Auger Spectroscopy, and Thermal Desorption. John L. Stickney, Stephen D. Rosasco, Bruce C. Schardt and Arthur T. Hubbard, J. Phys. Chem., 88, 251 (1984). - 57.* Preparation of Well-Defined Surfaces at Atmospheric Pressure: Studies by Electrochemistry and LEED of Pt(100) Pretreated with Iodine. Andrzej Wieckowski, Stephen D. Rosasco, Bruce C. Schardt, John L. Stickney and Arthur T. Hubbard, *Inorg. Chem.*, 23, 565 (1984). - Preparation of Well-Defined Surfaces at Atmospheric Pressure: Studies of Structural Transformations of I, Ag Adlattices on Pt(111) by LEED and Electrochemistry. Andrzej Wieckowski, Bruce C. Schardt, Stephen D. Rosasco, John L. Stickney and Arthur T. Hubbard, Surf. Sci., 146, 115 (1984). - 59.* Orientation of Aromatic Compounds Adsorbed on Platinum Electrodes: The Effect of Temperature. Manuel P. Soriaga, James H. White and Arthur T. Hubbard, J. Phys. Chem., 87, 3048 (1983). - 60.* Influence of Temperature on the Electrocatalytic Oxidation of Aromatic Compounds Adsorbed on Platinum. Manuel P. Soriaga and Arthur T. Hubbard, J. Phys. Chem., 88, 1758 (1984). - Electrode Reactions of Oriented Chemisorbed Molecules: The Effect of Temperature on Reversible Redox, Irreversible Oxidation and Reductive Desulfurization. Manuel P. Soriaga and Arthur T. Hubbard, J. Electroanal. Chem., 159, 101 (1983). - 62.* Formation of Vertically Oriented Aromatic Molecules Chemisorbed on Platinum Electrodes: The Effect of Surface Pretreatment with Flat Oriented Intermediates. Manuel P. Soriaga and Arthur T. Hubbard, J. Phys. Chem., 88, 1089 (1984). - 63.* The Orientation and Electrochemical Oxidation of Hydroquinone Chemisorbed on Platinum Electrodes in Various Weakly Surface Active Supporting Electrolytes. Manuel P. Soriaga, Victor K. F. Chia, James H. White, Dian Song and Arthur T. Hubbard, J. Electroanal. Chem., 162, 43 (1984). - 64.* Adsorption of Aromatic Compounds at Platinum Electrodes: A Comparative Study Illustrating the Deficiencies of Adsorption Measurements Based on Hydrogen Codeposition or Anodic Oxidation. Manuel P. Soriaga and Arthur T. Hubbard, J. Electroanal. Chem., 167, 79 (1984). - 65.* The Adsorption, Orientation, and Electrochemical Oxidation of Hydroquinone at Smooth Platinum Electrodes: The Effect of Electrode Potential. Victor K. F. Chia, Manuel P. Soriaga and Arthur T. Hubbard, J. Electroanal. Chem., 167, 97 (1984). - Adsorption and Orientation of Aromatic Compounds at Smooth Polycrystalline Platinum Electrodes. The Effect of Halide Electrolytes. Manuel P. Soriaga, James H. White, Dian Song and Arthur T. Hubbard, J. Electroanal. Chem., 171, 359 (1984). - 67.* Studies of Electrodeposition of Silver on an Iodine Pretreated Stepped Surface: Pt(s)[6(111)x(111)]. Tihomir Solomun, Bruce C. Schardt, Stephen D. Rosasco, Andrzej Wieckowski, John L. Stickney and Arthur T. Hubbard, J. Electroanal. Chem., 176, 309 (1984). - 68.* Demonstration of the Surface Stability of the van der Waals Surface (0001) of MoSe₂ by LEED and Electrochemistry. John L. Stickney, Stephen D. Rosasco, Bruce C. - Schardt, Tihomir Solomun, Arthur T. Hubbard and Bruce A. Parkinson, Surf. Sci., 136, 15 (1984). - 69. Atomic Structure at Electrode Surfaces. Gerald A. Garwood, Jr., and Arthur T. Hubbard. In, "Proceedings of the Symposium on Advances in Materials Characterization", D. R. Rossington, R. A. Condrate and R. L. Snyder, Eds., Plenum Press, New York, 1983, volume 15, pp 91-108. - 70.* Ligand (Adsorbate) Substitutions at Metal Surfaces: Aromatic Compounds and Halides at Smooth Polycrystalline Platinum Electrodes. Manuel P. Soriaga, James H. White, Dian Song and Arthur T. Hubbard, J. Phys. Chem., 88(11), 2284 (1984). - Adsorption and Orientation of Hydroquinone and Hydroquinone Sulfonate at Platinum Electrodes.
Studies by Thin-Layer Electrochemistry, LEED, Auger and Infrared Spectroscopy. Victor K.F. Chia, John L. Stickney, Manuel P. Soriaga, Stephen D. Rosasco, Ghaleb N. Salaita, Arthur T. Hubbard, Jay B. Benziger and K. W. Peter Pang, J. Electroanal. Chem., 163, 407 (1984). - 72.* Surface Coordination Chemistry of Platinum Studied by Thin-Layer Electrodes. Adsorption, Orientation, and Mode of Binding of Aromatic and Quinonoid Compounds. Manuel P. Soriaga, Elizabeth Binamira-Soriaga, Arthur T. Hubbard, Jay B. Benziger and K. W. Peter Pang, *Inorg. Chem.*, 24, 65 (1985). - 73.* Surface Coordination Chemistry of Platinum Studied by Thin-Layer Electrodes. Surface Chemical Reactivity of Aromatic and Quinonoid Compounds Adsorbed in Specific Orientational States. Manuel P. Soriaga, James H. White, Dian Song, Victor K.F. Chia, Peter O. Arrhenius and Arthur T. Hubbard, *Inorg. Chem.*, 24, 73 (1985). - 74. Iodine Adsorption on a Platinum Stepped Surface Pt(s)[6(111)x(111)]. Tihomir Solomun, Andrzej Wieckowski, Stephen D. Rosasco and Arthur T. Hubbard, Surf. Sci., 147, 241 (1984). - 75.* A Comparison of Gas Phase and Electrochemical Hydrogenation of Ethylene at Platinum Surfaces. Andrzej Wieckowski, Stephen D. Rosasco, Ghaleb N. Salaita, Arthur T. Hubbard, Brian Bent, Francisco Zaera and Gabor A. Somorjai, J. Amer. Chem. Soc., 107, 5910 (1985). - 76.* Ordered Ionic Layers Formed on Pt(111) from Aqueous Solutions. John L. Stickney, Stephen D. Rosasco, Ghaleb N. Salaita and Arthur T. Hubbard, Langmuir, 1, 66 (1985). - 77.* Electrochemical Processes at Well-Defined Surfaces. Arthur T. Hubbard, John L. Stickney, Manuel P. Soriaga, Victor K.F. Chia, Stephen D. Rosasco, Bruce C. Schardt, Tihomir Solomun, Dian Song, James H. White, and Andrzej Wieckowski. Proceedings of the Sixth Australian Electrochemistry Conference, J. Electrocanal. Chem., 168, 43 (1984). - 78.* Orientation of Hydroquinone and Benzoquinone Adsorbed on Platinum Electrodes: Studies by Reflection-Adsorption Infrared Spectroscopy. K. W. Peter Pang, Jay B. Benziger, Manuel P. Soriaga and Arthur T. Hubbard, J. Phys. Chem., 88, 4583 (1984). - 79.* Effect of Surface Roughness on Adsorption, Orientation and Anodic Oxidation of Hydroquinone at Platinum Electrodes. James H. White, Manuel P. Soriaga and Arthur T. Hubbard, J. Electroanal. Chem., 177, 89 (1984). - 80.* Adsorbate Exchange and Insertion Reactions at Metal Surfaces: Hydroquinone and Naphthohydroquinone at Smooth Polycrystalline Platinum in Aqueous Solutions. Manuel P. Soriaga, Dian Song and Arthur T. Hubbard, J. Phys. Chem., 89, 285 (1985). - 81. Environmentally Produced Films on Stainless Steel Single-Crystal Surfaces. David A. Harrington, Andrzej Wieckowski, Stephen D. Rosasco, Ghaleb N. Salaita, Arthur T. Hubbard and Jesse B. Lumsden, Proceedings of the Pourbaix Symposium, The Electrochemical Society, Inc., Princeton, New Jersey (1984). - 82.* Competitive Chemisorption from Binary Surfactant Mixtures at Solid-Liquid Interfaces: Hydroquinone and Naphthohydroquinone at Smooth Polycrystalline Platinum in Aqueous Solutions. Manuel P. Soriaga, Dian Song, Donald C. Zapien and Arthur T. Hubbard, Langmuir, 1, 123 (1985). - Films Formed on Well-Defined Stainless Steel Single-Crystal Surfaces in Oxygen and Water: Studies of the (111) Plane by LEED, Auger, and XPS. David A. Harrington, Andrzej Wieckowski, Stephen D. Rosasco, Bruce C. Schardt, Ghaleb N. Salaita, Jesse B. Lumsden and Arthur T. Hubbard, Corrosion Sci., 25, 849 (1985). - 84.* The Adsorption and Orientation of Aromatic Compounds at Smooth Polycrystalline Platinum Electrodes. The Effect of Surface Active Organic Impurities. Dian Song, Manuel P. Soriaga, Kenneth L. Vieira and Arthur T. Hubbard, J. Electroanal. Chem., 184, 171 (1985). - Films Formed on Well-Defined Stainless Steel Single-Crystal Surfaces in Borate, Sulfate, Perchlorate and Chloride Solutions: Studies of the (111) Plane by LEED, Auger Spectroscopy and Electrochemistry. David A. Harrington, Andrzej Wieckowski, Stephen D. Rosasco, Ghaleb N. Salaita and Arthur T. Hubbard, Langmuir, 1, 232 (1985). - Cation Competition in the Electrical Double-Layer at a Well-Defined Electrode Surface: Li⁺, Na⁺, K⁺, Cs⁺, H⁺, Mg²⁺, Ca²⁺, Ba²⁺, La³⁺, Tetramethyl Ammonium, Choline and Acetylcholine Cations at Pt(111) Surfaces Containing an Ordered Layer of Cyanide. Stephen D. Rosasco, John L. Stickney, Ghaleb N. Salaita, Douglas G. Frank, James Y. Katekaru, Bruce C. Schardt, Manuel P. Soriaga, Donald A. Stern and Arthur T. Hubbard, J. Electroanal. Chem., 188, 95 (1985). - 87.* Influence of Oriented Chemisorbed Monolayers on the Electrode Kinetics of Unadsorbed Nonionic Redox Couples. James H. White, Manuel P. Soriaga and Arthur T. Hubbard, J. Phys. Chem., 89, 3227 (1985). - 88.* Reaction Mechanism of the Benzoquinone/Hydroquinone Couple at Platinum Electrodes in Aqueous Solutions: Retardation and Enhancement of Electrode Kinetics by Single Chemisorbed Layers. James H. White, Manuel P. Soriaga, and Arthur T. Hubbard, J. Electroanal Chem., 185, 331 (1985). - pH and Potential Dependence of the Electrical Double Layer at Well-Defined Electrode Surfaces: Cs⁺ and Ca²⁺ at Pt(111)(2√3x2√3)R30°-CN, Pt(111)(√13x√13)R14°-CN and Pt(111)(2x2)-SCN. Douglas G. Frank, James Y. Katekaru, Stephen D. Rosasco, Ghaleb N. Salaita, Bruce C. Schardt, Manuel P. Soriaga, Donald A. Stern, John L. Stickney and Arthur T. Hubbard, Langmuir, 1, 587 (1985). - 90.* Characterization of Platinum Electrodes by Infrared Spectroscopy. Jay B. Benziger, F. A. Pascal, Steven L. Bernasek, Manuel P. Soriaga and Arthur T. Hubbard, J. Electroanal. Chem., 198, 65 (1985). - 91.* Effect of Non-aqueous Solvents on the Chemisorption and Orientation of Aromatic Compounds at Smooth Polycrystalline Platinum Electrodes: Naphthohydroquinone in Water-Benzene Solutions. Dian Song, Manuel P. Soriaga, Kenneth L. Vieira, Donald C. Zapien and Arthur T. Hubbard, J. Phys. Chem., 89, 3999 (1985). - 92.* Surface Coordination Chemistry of Well-Defined Platinum Electrodes: Surface Polyprotic Acidity of Pt(111)(2√3×2√3)R30°-CNH. Bruce C. Schardt, John L. Stickney, Donald A. Stern, Douglas G. Frank, James Y. Katekaru, Stephen D. Rosasco, Ghaleb N. Salaita, Manuel P. Soriaga and Arthur T. Hubbard, *Inorg. Chem.*, 24, 1419 (1985). - 93.* Effect of Non-Aqueous Solvents on the Chemisorption and Orientation of Aromatic Compounds at Smooth Polycrystalline Platinum Electrodes: Napththohydroquinone and Tetrahydroxybiphenyl in Water + Acetonitrile Solutions. Dian Song, Manuel P. Soriaga and Arthur T. Hubbard, J. Electroanal. Chem., 201, 153 (1986). - 94.* Electrodeposition of Copper on Platinum (111) Surfaces Pretreated with Iodine. Studies by LEED, Auger Spectroscopy and Electrochemistry. John L. Stickney, Stephen D. Rosasco and Arthur T. Hubbard. In "The Chemistry and Physics of Electrocatalysis", J.D.E. McIntyre, M.J. Weaver and E.B. Yeager, Eds., The Electrochemical Society, Pennington, New Jersey, 1984 (Volume 84:12, pp 130-149). - 95. Structure and Composition of a Platinum (111) Surface as a Function of pH and Electrode Potential in Aqueous Bromide Solutions. Ghaleb N. Salaita, Donald A. Stern, Frank Lu, Helmut Baltruschat, Bruce C. Schardt, John L. Stickney, Manuel P. Soriaga, Douglas G. Frank and Arthur T. Hubbard, Langmuir, 2, 828 (1986). - 96.* Ordered/Disordered Packing in Mixed Chemisorbed Layers: Vertically Oriented Polyphenolic Compounds at Smooth Polycrystalline Platinum Electrodes. Dian Song, Manuel P. Soriaga and Arthur T. Hubbard, Langmuir, 2, 20 (1986). - 97.* Order-Disorder Effects in Competitive Irreversible Adsorption of Aromatic Compounds at Platinum Electrodes: 1,4-Naphthohydroquinone and 2,2',5,5'-Tetrahydroxybiphenyl. Dian Song, Manuel P. Soriaga and Arthur T. Hubbard, J. Electroanal. Chem., 193, 255 (1985). - 98. Characterization of Single-Crystal Electrode Surfaces as a Function of Potential and pH by Auger Spectroscopy and LEED: Pt(111) in Aqueous CaCl₂ and HCl Solutions. Donald A. Stern, Helmut Baltruschat, Miriam Martinez, John L. Stickney, Dian Song, Scott K. Lewis, Douglas G. Frank and Arthur T. Hubbard, J. Electroanal Chem., 217, 101 (1987). - 99.* Kinetics of Oriented Adsorption: Hydroquinone on Platinum. Victor K.F. Chia, Manuel P. Soriaga and Arthur T. Hubbard, J. Phys. Chem., 91, 78 (1987). - 100.* Electrochemical Surface Characterization. Arthur T. Hubbard, Victor K.F. Chia, Douglas G. Frank, James Y. Katekaru, Stephen D. Rosasco, Ghaleb N. Salaita, Bruce C. Schardt, Dian Song, Manuel P. Soriaga, Donald A. Stern, John L. Stickney, James H. White, Kenneth L. Vieira, Andrzej Wieckowski and Donald C. Zapien. In "New Dimensions in Chemical Analysis", B. L. Shapiro, Ed. (Texas A&M University Press, 1985), p. 135. - Electrodeposition of Pb onto Pt(111) Surfaces Containing Iodine Adlattices. Studies by Low-Energy Electron Diffraction and Auger Spectroscopy. John L. Stickney, Donald A. Stern, Bruce C. Schardt, Donald C. Zapien, Andrzej Wieckowski and Arthur T. Hubbard, J. Electroanal. Chem., 213, 293 (1986). - 102.* Electrodeposition of Tin onto a Well-Defined Pt(111) Surface from Aqueous HBr Solutions: Studies by LEED and Auger Spectroscopy. John L. Stickney, Bruce C. Schardt, Donald A. Stern, Andrzej Wieckowski and Arthur T. Hubbard, J. Electrochem. Soc., 133, 648 (1986). - Electrodeposition of Lead onto Platinum(111) in Aqueous Bromide Solutions. Studies by LEED and Auger Spectroscopy. Bruce C. Schardt, John L. Stickney, Donald A. Stern, Andrzej Wieckowski, Donald C. Zapien and Arthur T. Hubbard, Langmuir, 3, 239 (1987). - 104.* Electrodeposition of Pb onto Pt(111) in Aqueous Chloride Solutions. Studies by LEED and Auger Spectroscopy. Bruce C. Schardt, John L. Stickney, Donald A. Stern, Andrzej Wieckowski, Donald C. Zapien and Arthur T. Hubbard, Surf. Sci., 175, 520 (1986). - The Influence of Organic Solvents on Aromatic Adsorption at Platinum: Acetic Acid, Acetone, Acetonitrile, Dimethylacetamide, Dimethylsulfoxide, Sulfolane and Tetrahydrofuran. Dian Song,
Manuel P. Soriaga and Arthur T. Hubbard, J. Electrochem. Soc., 134, 874 (1987). - 106. Analysis of Products from Reactions of Chemisorbed Monolayers at Smooth Platinum Electrodes: Electrochemical Hydrodesulfurization of Thiophenol Derivatives. Kenneth L. Vieira, Donald C. Zapien, Manuel P. Soriaga, Arthur T. Hubbard, Karen P. Low and Stanley E. Anderson, Anal. Chem., 58, 2964 (1986). - 107.* Structure of the Solid-Liquid Interface. Arthur T. Hubbard, in "Comprehensive Chemical Kinetics", C. H. Bamford, D. F. H. Tipper and R. G. Compton, Ed., Volume 28, Chapter 1, Elsevier, Amsterdam (1988). - The Kinetics of Hydroquinone Chemisorption at Polycrystalline Platinum Electrodes. The Effect of Surface Roughness. Victor K. F. Chia, James H. White, Manuel P. Soriaga and Arthur T. Hubbard, J. Electroanal. Chem., 217, 121 (1987). - Films Formed on Stainless Steel Single-Crystal Surfaces in Aqueous Solutions: Studies of the (100) Plane by LEED, Auger Spectroscopy and Electrochemistry. Douglas G. Frank, Victor K. F. Chia, Mark Schneider and Arthur T. Hubbard, Langmuir, 3, 860 (1987). - Structure and Composition of the Pt(s)[6(111)x(111)] Step-Terrace Surface vs. pH and Potential in Aqueous Br Solutions. Studies by LEED and Auger Spectroscopy. Helmut Baltruschat, Miriam Martinez, Scott K. Lewis, Frank Lu, Dian Song, Donald A. Stern, Arunabha Datta and Arthur T. Hubbard, J. Electroanal. Chem., 217, 111 (1987). - Adlattice Structure and Hydrophobicity of Pt(111) in Aqueous Potassium Iodide Solutions: Influence of pH and Electrode Potential. Frank Lu, Ghaleb N. Salaita, Helmut Baltruschat and Arthur T. Hubbard, J. Electroanal. Chem., 222, 305 (1987). - Adsorption of Ferricyanide at Pt(111) as a Function of Electrode Potential Studied by Auger Spectroscopy. Helmut Baltruschat, Frank Lu, Dian Song, Scott K. Lewis, Donald C. Zapien, Douglas G. Frank, Ghaleb N. Salaita and Arthur T. Hubbard, J. Electroanal. Chem., 234, 229 (1987). - 113. First Birthday. Arthur T. Hubbard, Langmuir, 2, 1 (1986). - 114.* Structure and Composition of the Ag(111) Surface as a Function of Electrode Potential in Aqueous Halide Solutions. Ghaleb N. Salaita, Frank Lu, Laarni Laguren-Davidson and Arthur T. Hubbard, J. Electroanal. Chem., 229, 1 (1987). - Electrodeposition of Bi, Pb, Tl, and Cu on Ag(111) from Aqueous Solutions. Studies by Auger Spectroscopy and Low-Energy Electron Diffraction. Laarni Laguren-Davidson, Frank Lu, Ghaleb N. Salaita and Arthur T. Hubbard, Langmuir, 4, 224 (1988). - 116. "Paul Billoen, 1939-1986", Arthur T. Hubbard, Langmuir, 3, 306 (1987). - 117.* Characterization of Hydroquinone and Related Compounds Adsorbed at Pt(111) from Aqueous Solutions: Electron Energy-Loss Spectroscopy, Auger Spectroscopy, Low-Energy Electron Diffraction, and Cyclic Voltammetry. Frank Lu, Ghaleb N. Salaita, Laarni Laguren-Davidson, Donald A. Stern, Edna Wellner, Douglas G. Frank, Nikola Batina, Donald C. Zapien, Nicholas Walton and Arthur T. Hubbard, Langmuir, 4, 637 (1988). - Adsorbed Thiophenol and Related Compounds Studied at Pt(111) Electrodes by EELS, Auger Spectroscopy and Cyclic Voltammetry. Donald A. Stern, Edna Wellner, Ghaleb N. Salaita, Laarni Laguren-Davidson, Frank Lu, Nikola Batina, Douglas G. Frank, Donald C. Zapien, Nicholas Walton and Arthur T. Hubbard, J. Amer. Chem. Soc., 110, 4885 (1988). - Electrochemical Reactivity of 2,2',5,5'-Tetrahydroxybiphenyl and Related Compounds Adsorbed at Pt(111) Surfaces: Studies by EELS, LEED, Auger Spectroscopy and Cyclic Voltammetry. Ghaleb N. Salaita, Laarni Laguren-Davidson, Frank Lu, Nicholas Walton, Edna Wellner, Donald A. Stern, Nikola Batina, Douglas G. Frank, Chiu-Hsun Lin, Clifford S. Benton and Arthur T. Hubbard, J. Electroanal. Chem., 245, 253 (1988). - Oriented Adsorption at Well-Defined Electrode Surfaces Studied by Auger, LEED and EELS Spectroscopy. Nikola Batina, Douglas G. Frank, John Y. Gui, Bruce E. Kahn, Chiu-Hsun Lin, Frank Lu, James W McCargar, Ghaleb N. Salaita, Donald A. Stern, Donald C. Zapien and Arthur T. Hubbard, Proceedings of the 4th International Fischer Symposium, Electrochim. Acta., 34, 1031 (1989). - 121. Studies of L-DOPA and Related Compounds Adsorbed from Aqueous Solutions at Pt(100) and Pt(111): Electron Energy-Loss Spectroscopy, Auger Spectroscopy, and Electrochemistry. Donald A. Stern, Ghaleb N. Salaita, Frank Lu, James W. McCargar, Nikola Batina, Douglas G. Frank, Laarni Laguren-Davidson, Chiu-Hsun Lin, Nicholas Walton, John Y. Gui and Arthur T. Hubbard, Langmuir, 4, 711 (1988). - Reversible Redox of 2,5-Dihydroxythiophenol Chemisorbed on Gold and Platinum Electrodes: Evidence for Substrate-Mediated Adsorbate-Adsorbate Interactions. Beatriz G. Bravo, Thomas Mebrahtu, Manuel P. Soriaga, Donald C. Zapien, Arthur T. Hubbard and John L. Stickney, *Langmuir*, 3, 595 (1987). - 123.* Studies of Adsorbed Organic Molecules at Well-Defined Pt(111) Electrode Surfaces by LEED, Auger, EELS and Electrochemistry. Ghaleb N. Salaita, Frank Lu, Laarni Laguren-Davidson, Douglas G. Frank, Donald A. Stern, Donald C. Zapien, Nikola Batina, Edna Wellner, Nicholas Walton and Arthur T. Hubbard, in "Chemically Modified Surfaces", Volume 2, D. Leyden, Ed., Gordon and Breach, New York (1987). - 124.* Electrochemistry at Well-Characterized Surfaces. Arthur T. Hubbard, Chem. Revs., 88, 633 (1988). - Potential-Dependent Surface Chemistry of 3-Pyridine Carboxylic Acid (Niacin) and Related Compounds at Pt(111) Electrodes. Donald A. Stern, Laarni Laguren-Davidson, Douglas G. Frank, John Y. Gui, Chiu-Hsun Lin, Frank Lu, Ghaleb N. Salaita, Nicholas Walton, Donald C. Zapien and Arthur T. Hubbard, J. Amer. Chem. Soc., 111, 877 (1989). - 126.* Comparison of Vacuum-Annealed and Electrochemically Cycled Electrodes in Adsorption and Electrocatalysis: Aromatic Compounds at Platinum (111) and Polycrystalline Platinum. John Y. Gui, Bruce E. Kahn, Laarni Laguren-Davidson, Chiu-Hsun Lin, Frank Lu, Ghaleb N. Salaita, Donald A. Stern and Arthur T. Hubbard, Langmuir, 5, 819 (1989). - 127.* Structure and Composition of Pt(111) and Pt(100) Surface as a Function of Electrode Potential in Aqueous Sulfide Solutions. Nikola Batina, James W. McCargar, Ghaleb N. Salaita, Frank Lu, Laarni Laguren-Davidson, Chiu-Hsun Lin and Arthur T. Hubbard, Langmuir, 5, 123 (1989). - 128.* Surface Electrochemistry of Amino Acids: Voltammetry Assisted by EELS, Auger Spectroscopy and LEED. Arthur T. Hubbard, Douglas G. Frank, Michael J. Tarlov, Nikola Batina, Nicholas Walton, Edna Wellner, and James W. McCargar. In "Redox Chemistry and Interfacial Behavior of Biological Molecules", G. Dryhurst and K. Niki, Ed., Plenum, New York, (1988), page 229. - Studies of Thiophene and Substituted Thiophenes at Platinum(111) Electrodes by Vibrational Spectroscopy and Auger Spectroscopy: Monomers, Dimers and Polymers. Nikola Batina, John Y. Gui, Bruce E. Kahn, Chiu-Hsun Lin, Frank Lu, James W. McCargar, Ghaleb N. Salaita, Donald A. Stern, Arthur T. Hubbard, Harry B. Mark, Jr., and Hans Zimmer, Langmuir, 5, 588 (1989). - Molecular Adsorption at Well-Defined Pt Surfaces: Voltammetry Assisted by Auger Spectroscopy, EELS and LEED. Arthur T. Hubbard, Donald A. Stern, Ghaleb N. Salaita, Douglas G. Frank, Frank Lu, Laarni Laguren-Davidson, Nikola Batina, Donald C. Zapien, in "Electrochemical Surface Science: Molecular Phenomena at Electrode Surfaces", Manuel P. Soriaga, Ed., A. C. S. Symposium Series, #378, Chapter 2, p. 29 (1988). - 131.** Surface Electrochemistry and Molecular Orientation: Studies of Pyridyl Hydroquinone Adsorbed at Pt(111) by Cyclic Voltammetry, Auger Electron Spectroscopy and Electron Energy Loss Spectroscopy. Donald C. Zapien, John Y. Gui, Donald A. Stern and Arthur T. Hubbard, J. Electroanal. Chem. (honoring Roger Parsons), 330, 469 (1992). - 132.* Studies of Adsorbed Unsaturated Alcohols at Well-Defined Pt(111) Electrode Surfaces by Cyclic Voltammetry Assisted by Vibrational Spectroscopy (EELS) and Auger Spectroscopy. John Y. Gui, Bruce E. Kahn, Chiu-Hsun Lin, Frank Lu, Ghaleb N. Salaita, Donald A. Stern, Donald C. Zapien and Arthur T. Hubbard, J. Electroanal. Chem., 252, 169 (1988). - 133.** Adsorption of Bipyridyls and Structurally Related Compounds at Pt(111) Electrodes: Studies by Vibrational Spectroscopy (EELS), Auger Spectroscopy, and Electrochemistry. Scott A. Chaffins, John Y. Gui, Bruce E. Kahn, Chiu-Hsun Lin, Frank Lu, Ghaleb N. Salaita, Donald A. Stern, Donald C. Zapien, Arthur T. Hubbard and C. Michael Elliott, Langmuir, 6, 951 (1990). - 134.* Adsorbed Organic Molecules at Well-Defined Electrode Surfaces. Ghaleb N. Salaita and Arthur T. Hubbard, in "Molecular Design of Electrode Surfaces", Royce Murray, Editor, John Wiley, New York (1992), pages 49-118. - 135.** Imaging Surface Atomic Structure by Means of Auger Electrons. Douglas G. Frank, Nikola Batina, Teresa Golden, Frank Lu, and Arthur T. Hubbard, Science, 247, 182 (1990). - 136.* Letter from America. Arthur T. Hubbard, Eur. Spectrosc. News, 78, 28 (1988). - 137.* Comparison of the Voltammetric Behavior of Adsorbed or Dissolved Unsaturated Alcohols at Vacuum-Annealed and Electrochemically Cycled Pt(111) and Pt(polycrystalline) Electrodes. Nikola Batina, Bruce E. Kahn, Chiu-Hsun Lin, James W. McCargar, Ghaleb H. Salaita, and Arthur T. Hubbard, Electroanalysis, 1, 213 (1989). - Electrochemical Oxidation of Adsorbed Alkenoic Acids as a Function of Chain Length at Pt(111) Electrodes: Studies by Cyclic Voltammetry, EELS and Auger Spectroscopy. Nikola Batina, Scott A. Chaffins, Bruce E. Kahn, Frank Lu, James W. McCargar, John Rovang, Donald A. Stern and Arthur T. Hubbard, Catalysis Letters, 3, 275 (1989). - 139.** Multi-Nitrogen Heteraromatics Studied at Pt(111) Surfaces by EELS, Auger Spectroscopy and Electrochemistry: Pyrazine, Pyrimidine, Pyridazine, 1,3,5-Triazine and Their Carboxylic Acid Derivatives. Scott A. Chaffins, John Y. Gui, Chiu-Hsun Lin, Frank Lu, Ghaleb N. Salaita, Donald A. Stern, and Arthur T. Hubbard, Langmuir, 6, 1273 (1990). - Direct Imaging of
Surface Atomic Structure by Angular Distribution Auger Microscopy: The Bare Pt(111) Surface. Douglas G. Frank, Nikola Batina, James W. McCargar and Arthur T. Hubbard, Langmuir, 5, 1141 (1989). - 141.** Electrochemical Oxidation of Adsorbed Terminal Alkenols as a Function of Chain Length at Pt(111) Electrodes. Studies by Cyclic Voltammetry, EELS and Auger Spectroscopy. Scott A. Chaffins, John Y. Gui, Chiu-Hsun Lin, Frank Lu, Ghaleb N. Salaita, Donald A. Stern, Bruce E. Kahn and Arthur T. Hubbard, J. Electroanal. Chem, 284, 67 (1990). - 142.** Electrochemical Oxidation of Adsorbed Terminal Alkenes as a Function of Chain Length at Pt(111) Electrodes. Studies by Cyclic Voltammetry, EELS and Auger Spectroscopy. Nikola Batina, Scott A. Chaffins, John Y. Gui, Frank Lu, James W. McCargar, John W. Rovang, Donald A. Stern and Arthur T. Hubbard, J. Electrocanal. Chem. 284, 81 (1990). - 143.** Surface Chemistry of Five-Membered Heteroaromatics at Pt(111) Electrodes Studied by EELS, LEED, Auger Spectroscopy and Electrochemistry: Furan, Pyrrole, and Thiophene. John Y. Gui, Donald A. Stern, Frank Lu and Arthur T. Hubbard, J. Electroanal. Chem., 305, 37 (1991). - 144.** Potential-Dependent Surface Chemistry of Hydroxypyridines Adsorbed at a Pt(111) Electrode Studied by Electron Energy Loss Spectroscopy, Low-Energy Electron Diffraction, Auger Electron Spectroscopy, and Electrochemistry. John Y. Gui, Donald Stern, Chiu Hsun Lin, Ping Gao and Arthur T. Hubbard, Langmuir, 7, 3183 (1991) (honoring Arthur Adamson). - 145.** Modification of Auger Electron Scattering Theory to Include the Effect of Inhomogeneous Inelastic Scattering. Douglas G. Frank and Arthur T. Hubbard - 146.** Surface Vibrational Spectroscopy. A Comparison of the EELS Spectra of Organic Adsorbates at Pt(111) with IR and Raman Spectra of the Unadsorbed Organics. Bruce E. Kahn, Scott A. Chaffins, John. Y. Gui, Frank Lu, Donald A. Stern, and Arthur T. Hubbard, Chemical Physics, 141, 21 (1990). - 147.** Surface Chemistry of Mercaptopyridines at Ag(111) Electrodes Studied by EELS, LEED, Auger Spectroscopy and Electrochemistry. John Y. Gui, Frank Lu, Donald A. Stern and Arthur T. Hubbard, J. Electrocanal. Chem., 292, 245 (1990). - 148.** Surface Electrochemistry (Kendall Award Address, American Chemical Society, 1989), Arthur T. Hubbard, Langmuir, 6, 97 (1990). - 149.** Molecular Electrochemistry at Well-Defined Surfaces: Studies of Organics at Pt(111) by Auger, EELS, LEED and Electrochemistry. Ghaleb N. Salaita, Chiu-Hsun Lin, Ping Gao, and Arthur T. Hubbard, Arabian Journal for Science and Engineering, 15, 319 (1990). - 150.** Auger Emission Angular Distributions from a Silver Monolayer in the Presence and Absence of an Iodine Overlayer at Pt(111): Evidence for the Predominance of Inhomogeneous Inelastic Scattering of Auger Electrons by Atoms. Douglas G. Frank, Oliver M. R. Chyan, Teresa Golden and Arthur T. Hubbard, J. Phys. Chem. - 151.** Adsorption and Surface Structural Chemistry of Thiophenol, Benzyl Mercaptan and Alkyl Mercaptans. Comparative Studies at Ag(111) and Pt(111) Electrodes by Means of Auger Spectroscopy, Electron Energy Loss Spectroscopy, Low-Energy Electron Diffraction and Electrochemistry. John Y. Gui, Donald A. Stern, Douglas G. Frank, Frank Lu, Donald C. Zapien and Arthur T. Hubbard, Langmuir, 7, 955 (1991). - Direct Imaging of Pt(111) Surface Atomic Structure by Angular Distribution Auger Microscopy (ADAM): Influence of Auger Electron Kinetic Energy. Douglas G. Frank, Nikola Batina, Teresa Golden, Oliver Chyan and Arthur T. Hubbard, Langmuir. - Direct Imaging of Pt(111) Surface Atomic Structure by Angular Distribution Auger Microscopy (ADAM): Influence of Temperature. Douglas G. Frank, Nikola Batina, Teresa Golden, Oliver Chyan and Arthur T. Hubbard, J. Phys. Chem. - 154.** Direct Imaging of Epitaxial Layers by Auger Electrons. Douglas G. Frank, Teresa Golden, Frank Lu and Arthur T. Hubbard, Mater. Res. Soc. Bull., page 19, May, 1990. - Direct Imaging of Adsorbed Methyl Mercaptan by Angular Distribution Auger Microscopy (ADAM). Douglas G. Frank, Oliver Chyan, Teresa Golden and Arthur T. Hubbard, Langmuir. - Direct Imaging of Ag(111) Surface Atomic Structure by Angular Distribution Auger Microscopy (ADAM): Influence of Auger Electron Kinetic Energy. Oliver Chyan, Douglas G. Frank, Teresa Golden and Arthur T. Hubbard, J. Electroanal. Chem. - 157.** Direct Imaging of Surface Atomic Structure by Angular Distribution Auger Microscopy (ADAM): Electrodeposited Ag at Bare Pt(111). Oliver Chyan, Douglas G. Frank, Teresa Golden and Arthur T. Hubbard, J. Electroanal. Chem. - 158.** Studies of Adsorbed Saturated Alcohols at Pt(111) Electrodes by Vibrational Spectroscopy (EELS), Auger Spectroscopy and Electrochemistry. Ping Gao, Chiu-Hsun Lin, Curtis Shannon, Ghaleb N. Salaita, James H. White, Scott A. Chaffins and Arthur T. Hubbard, Langmuir, 7, 1515 (1991). - 159.** Imaging Surface Atomic Structure by Means of Auger Electrons. Arthur T. Hubbard, Douglas G. Frank, Oliver M. R. Chyan and Teresa Golden, J. Vac. Sci. Tech. (34th International Symposium on Electron, Ion and Photon Beams), B8, 1329 (1990). - 160.** Auger Electron Angular Distributions from Surfaces: Forward Focusing or Silhouettes? Response (Technical Comments). Douglas G. Frank, Teresa Golden and Arthur T. Hubbard, Science, 248, 1129 (1990). - 161.** Imaging Surface Atomic Layers by Means of Auger Electrons. Nikola Batina, Oliver M. R. Chyan, Douglas G. Frank, Teresa Golden and Arthur T. Hubbard, Naturwissenschaften, 77, 557 (1990). - 162.** Comments on Direct Imaging of Surface Structure by Means of Auger Electrons. Douglas G. Frank and Arthur T. Hubbard, Langmuir, 6, 1430 (1990). - 163.** Molecular Electrochemistry at Well-Defined Surfaces. Arthur T. Hubbard and John Y. Gui, Journal de Chimie Physique, 88, 1547 (1991). - Direct Imaging of Thin Film Atomic Structure by Angular Distribution Auger Microscopy (ADAM). Douglas G. Frank, Teresa Golden, Oliver M.R. Chyan and Arthur T. Hubbard, Proceedings of the 5th International Conference on Solid Films and Surfaces, Applied Surface Science, 48/49, 166 (1991). - Surface Spectroscopy: LEED, EELS, and AES. Arthur T. Hubbard and James H. White, Corrosion 91, Sadiq Shah, Ed., National Association of Corrosion Engineers (NACE), Houston, 1993. - Direct Imaging of Monolayer and Surface Atomic Structure by Angular Distribution Auger Microscopy. Douglas G. Frank, Teresa Golden, Oliver M.R. Chyan and Arthur T. Hubbard, J. Vac. Sci. Technol., (Proceedings of the 37th Annual Amer. Vac. Soc. Meeting) A9, 1254 (1991). - 167.** Imaging Monolayer Structure by Means of Auger Electrons. Douglas G. Frank, Oliver M. R. Chyan, Teresa Golden and Arthur T. Hubbard, J. Vac. Sci. Technol., A 10, 158 (1992). - 168.** Ordered Hg_{0.8}Cd_{0.2}Te (111)A and (111)B Surfaces: Preparation by Annealing in Hg Vapor and Characterization by Low-Energy Electron Diffraction, Auger Electron Spectroscopy and Electron Energy-Loss Spectroscopy. John Y. Gui, Donald A. Stern and Arthur T. Hubbard, J. Vac. Sci. Technol., 10A, 122 (1992). - 169.** Electrode Reactions of Well-Characterized Adsorbed Molecules. Curtis Shannon, Douglas G. Frank, and Arthur T. Hubbard, Ann. Revs. Phys. Chem., 42, 393 (1991). - 170.** Probing Three Distinct Iodine Monolayer Structures at Pt(111) by Means of Angular Distribution Auger Microscopy (ADAM): Results Agree with Scanning Tunneling Microscopy. Douglas G. Frank, Oliver M.R. Chyan, Teresa Golden and Arthur T. Hubbard, J. Phys. Chem., 97, 3829 (1993). - 171.** Auger Electron Angular Distributions from Underpotentially Deposited Ag Monolayers and Films at Pt(111) Pretreated with Iodine. Charles A. Doyle, Douglas G. Frank and Arthur T. Hubbard, J. Electroanal. Chem. - 172. Angular Distribution Auger Measurements of Cu(100). Oliver M.R. Chyan, Douglas G. Frank and Arthur T. Hubbard, Surface Sci. - 173.** Adsorption at Electrodes. Arthur T. Hubbard and Ping Gao, "Proceedings of the International Center for Theoretical Physics Working Party on Electrochemistry (Condensed Matter, Atomic and Molecular Aspects)", M. P. Tosi and A. A. Kornyshev, eds., World Publishing Co., London, 1991, page 197. - 174.** Surface Characterization of Molecules at Pt(111) Using LEED, Auger, HREELS and Electrochemistry in Ultrahigh Vacuum. Ghaleb N. Salaita and Arthur T. Hubbard. Catalysis Today, 12, 465 (1992). - 175. Auger Electron Angular Distributions from Al(100): Resolution of an Apparent Contradiction. Oliver M.R. Chyan, Douglas G. Frank, Charles A. Doyle and Arthur T. Hubbard, J. Vac. Sci. Technol. - 176.** Imaging Surface Atomic Structure by Means of Auger Electrons. Arthur T. Hubbard, Douglas G. Frank, Oliver M.R. Chyan and Teresa Golden, Proceedings of the 10th International Conference on Catalysis, University of Osaka, Sakai, Osaka, Japan, September, 1991. - 177. Auger Microscopy, Angular Distribution. Douglas G. Frank and Arthur T. Hubbard, in the "Concise Encyclopedia of Materials Characterization", R.W. Cahn, Ed. Pergamon Press, Oxford, (1992). - 178. Angular Distribution Auger Measurements for W(100). Jay B. Benziger, Oliver M.R. Chyan, Douglas G. Frank and Arthur T. Hubbard, J. Vac. Sci. Technol. - 179. Auger Electron Angular Distributions from Single Crystals: The Effect of Adsorbed Monolayers. Charles A. Doyle, Oliver M.R. Chyan, Douglas G. Frank and Arthur T. Hubbard, Surf. Inter. Anal. - 180. Angular Distribution of Auger Emission from WTe₂. Bruce Parkinson, Oliver M.R. Chyan, Douglas G. Frank and Arthur T. Hubbard, Surface Sci. - Adsorption and Electrochemistry of SCN⁻. Comparative Studies of Ag(111) and Pt(111) Electrodes by Means of AES, CV, HREELS and LEED. Eugene Y. Cao, Ping Gao, John Y. Gui, Frank F.Y. Lu, Donald A. Stern and Arthur T. Hubbard, J. Electroanal. Chem., 339, 311 (1992) (special issue honoring Ernest Yeager). - 182.** Studies of Ru(001) Electrodes in Aqueous Electrolytes Containing Silver Ions and Methane: LEED, HREELS, Auger Spectroscopy and
Electrochemistry. Eugene Y. Cao, Donald A. Stern, John Y. Gui and Arthur T. Hubbard, J. Electroanal. Chem., 354, 71 (1993). - 183. Book Review: "Chemical Sensory Technology". Volume 3, N. Yamazoe, editor; J. Amer. Chem. Soc., 114, 3171 (1992). - 184.** UHV and Electrochemical Studies of Molecular Adsorption at Metal-Electrolyte Interfaces. Ping Gao and Arthur T. Hubbard, in "Proceedings of the Workshop on Structural Effects in Electrocatalysis," Daniel A. Scherson, ed., The Electrochemical Society, Pennington, NJ, in press. - 185.** Measurement of Complete Auger Electron Emission Angular Distribution from β-SiC on Si(100). Oliver M. R. Chyan, Douglas G. Frank, Arthur T. Hubbard, J. P. Li and Andrew J. Steckl, J. Vac. Sci. Technol., submitted. - 186.** Surface Electrochemistry of Metals. Arthur T. Hubbard, Het. Chem. Rev., submitted. - 187.** Analysis of Surface Layers on Well-Defined Electrode Surfaces. Arthur T. Hubbard, Eugene Y. Cao and Donald A. Stern. Chapter in "Fuys. al Electrochemistry: Principles, Methods and Applications", Israel Rubinstein, ed., Marcel Dekker Publishers. - 188. Complete Electron Angular Distributions from Al(100): Elastic and Inelastic Distributions at Several Kinetic Energies. Charles A. Doyle, Oliver M.R. Chyan, Douglas G. Frank and Arthur T. Hubbard. - 189. Temperature Dependence Study of Single-Crystal Bi₂Sr₂CaCu₂O₈ High-T_C Superconductor by Angular Distribution Auger Microscopy. Oliver M.R. Chyan, Douglas G. Frank, Arthur T. Hubbard, L. W. Lombardo and A. Kapitulnik, - 190.** Adsorption of Acetonitrile at Pt(111) Electrodes: Studies by HREELS, IRRAS, AES, LEED and Cyclic Voltammetry. Eugene Y. Cao, Mark A. Smith, Donald A. Stern and Arthur T. Hubbard. - 191.** Infrared Reflection Absorption Spectroscopy of Nicotinic Acid Adsorbed at Pt(111) Electrodes: Influence of Electrode Potential During Adsorption. Mark A. Smith, Donald A. Stern, Douglas G. Frank, and Arthur T. Hubbard, J. Electroanal. Chem. - 192.** Handbook of Surface Imaging and Visualization. Arthur T. Hubbard, Ed. (CRC Press, Boca Raton, Florida). - 193.** Atomic Imaging with Auger Electrons. Arthur T. Hubbard, Accounts of Chemical Research. - 194.** Surface Analysis of Electrodes by Ultra-high Vacuum Techniques: Acetonitrile Solvent Chemisorption at Pt(111). Arthur T. Hubbard, Eugene Y. Cao, Mark A. Smith and Donald A. Stern, *Electrochemica Acta*. #### III. SCIENTIFIC PERSONNEL Arthur T. Hubbard. Principal Investigator. B.A., 1963, Westmont College; Ph.D., California Institute of Technology, 1967 (Graduate Adviser, Fred C. Anson). Professor of Chemistry, University of Hawaii, 1967-1976; Professor of Chemistry, University of California Santa Barbara, 1976-1986; Professor of Chemistry, Ohio Eminent Scholar and Director of the Surface Center, University of Cincinnati, 1986—present. Founding Associate Editor, Langmuir, the American Chemical Society's journal of surfaces and colloids, 1985-1990. Kendall Award for Surface or Colloid Chemistry, American Chemical Society, 1989; George Rieveschl, Jr., Award for Distinguished Scientific Research, University of Cincinnati, 1989; 41st Annual Cincinnati Chemist of the Year Award, American Chemical Society, Cincinnati Chapter, 1990; David C. Grahame Award of the Electrochemical Society, 1993. Please see refs. 16, 47, 111, 125, 167, in Section II, above. Yijian Cao. Postdoctoral Research Scientist. B.S., 1982, Nanking University. Ph.D., 1991, University of Missouri-Columbia (Graduate Adviser, Edward Conrad). Please see refs. 181 and 187. Arthur Case. Machinist. Ohio College of Applied Science, 1978-82. US Precision Lens, 1982-86. Frank B. Douglas. Electronics Engineer. B.S., 1980, University of Cincinnati. US Precision Lens, 1980-85; Spectraphysics, 1985-88. **Donald A. Stem.** Postdoctoral Research Scientist. B.S., 1984, University of Califonia Santa Barbara. Ph.D., 1991, University of Cincinnati (Graduate Adviser, Arthur T. Hubbard). Please see refs. 117, 125, 133, 143, 168. Richard Shaw. Technical Assistant. B.S., 1977, M.S., 1985, Bowling Green State University (Graduate Advisor, Vakula S. Srinivasan). Hong Zhang. Graduate Student. B.S., 1982, M.S., 1985, Cheng Du University of Science and Technology. #### IV. CURRENT AND PENDING SUPPORT ## **Current Support:** ## **ARPA** "Infrared Sensor Devices". October, 1992 - September, 1993 \$100,000 October, 1993 - March, 1994 \$75,000 (10% of effort) ## **Pending Support:** #### **AFOSR** "Electrochemistry of Metal Surfaces". May 1, 1993 - April 30, 1996 \$651,299 (10% of effort)